[image: image1.jpg]

The University of the West Indies

Mona Campus
Office of Student Financing

APPLICATION FOR SCHOLARSHIP AND BURSARIES ASSISTANCE

Instruction Sheet

· Please read the instructions carefully before completing this form and answer all relevant questions. Incomplete applications will not be processed.

· Completed application forms should be submitted to the Office of Student Financing, UWI Mona Campus.
· Only Full-Time Undergraduate Students are eligible for Scholarships and Bursaries and General Financial Assistance.

· Please indicate ‘N/A’ where the information requested in an item is not applicable to your situation.

· Where income figures are required, gross amounts must be stated.

· All applicants must complete item 1 through to item 100. This is mandatory
· The Referee’s Affidavit must be submitted with all application forms (items 101 through to 123). Kindly note the following persons from whom references may be obtained:

· Senior member of the academic staff (e.g. Lecturer)

· Student Services' Managers

· UWI Counsellors (Health Centre)

· Justices of the Peace

· Ministers of Religion
· High School Principal
** Referee’s should know applicant for a minimum of two (2) or more years.

 Scholarships and Bursaries

· All persons applying for scholarships or bursaries, must complete, in addition to the mandatory items:
· Items 120 & 123.
· If you are applying for scholarships and bursaries, please list the name of the awards in order of preference on page 1 of the form, List of Awards. Please note that you are also required to provide copies of any supporting documents as requested.

· If participation in co-curricular activities is a criterion of an award for which an applicant wishes to apply, the applicant will have to provide:
· For Off-Campus Co-curricular Activities:
A letter of support written by the President, Chairman or Secretary of the Regional, National or Community organisation which states clearly-

1. the nature of the organisation;

2. the length and nature of the applicants’ involvement.
** Co-curricular transcripts may be obtained from the Office of Student Services and Development.
The University of the West Indies

Mona Campus

Office of Student Financing

APPLICATION FOR FINANCIAL ASSISTANCE

List of Awards

	 UWI ID #:

	NAME
	Title
	Last Name/Surname
	First Name
	Middle Name(s)

	Please list the awards for which you wish to apply (in order of preference):

	1.

	2.

	3.

	4.

	5.

	6.

	7.

	8.

	9.

	10.

	11.

	12.

	13.

	14.

	15.

	16.

	17.

	18.

	19.

	20.

The University of the West Indies

Mona Campus

Office of Student Financing

APPLICATION FOR FINANCIAL ASSISTANCE

	Biographic Profile

	1. UWI ID #:
	2. TRN :

	3. NAME
	Title
	Last Name/Surname
	First Name
	Middle Name(s)

	4. Former
 NAME

(If Applicable)
	Title
	Last Name/Surname
	First Name
	Middle Name(s)

	5. Name Type of Former Name: Maiden [] (Prior to) Deed Poll [] Other [] Please Specify ___________________________

	6. Date of Birth d d / m m / y y y y
	7. Sex:
Male [] Female []
	8. Marital Status

	9. Country of Birth
	10. Nationality

	11. Are you a UWI Staff Member? Yes [] No []
	12. Are you a dependent of a UWI Staff Member? Yes [] No []

	13. Disability
	14. Employment Status
	15. Employer

	16. Employer’s Address __

__

	17. Employer’s

Telephone _________________________________
	18. Employer’s

E-mail Address ____________________________________

	Contact Information

	19. Permanent Address
	22. Term/Mailing Address (if you reside on Hall please provide full details)

	Apt./Street/P.O. Box__________________________________

	Apt./Street/P.O. Box____________________________________

	City/Town
	Country
	Home Phone
	City/Town
	Parish
	Country

	20. E-mail Address
	21. Cellular Phone #
	23. Contact #1
	24. Contact #2

	Academic Profile

	25. First Faculty of Admission
	26. Present Faculty
	27. Programme (B.A., B.Sc. etc.)
	28. State your Major/Option

	29. Enrolment Status
Full Time []
Part Time []
	30. Level/Year
	31. Country of Responsibility
	32. Expected Date of Graduation

	33. Campus
	34. Hall of Residence (Residing)
	35. Hall of Residence (Attachment)

	Parental Information

	Mother or Stepmother (Omit as necessary)
	Father or Stepfather (Omit as necessary)

	36. Name
	43. Name

	37. Address______________________________

	44. Address______________________________

	38. Telephone (W)
	45. Telephone (W)

	39. Telephone (H)
	46. Telephone (H)

	40. Occupation
	47. Occupation

	41. Employer
	48. Employer

	42. Salary $_____________________

Weekly - [] Fortnightly - [] Monthly - [] Annually - []
	49. Salary $_____________________

Weekly - [] Fortnightly - [] Monthly - [] Annually - []

	Spousal Information
	Applicant’s Dependents

	50. Name
	58. Name
	59. Age

	51. Address (If Different from Applicant’s Permanent Address)

	60. Name of

 Child’s School

	
	61. Name
	62. Age

	
	63. Name of

 Child’s School

	
	64. Name
	65. Age

	52. E-mail Address
	66. Name of

 Child’s School

	53. Telephone (H)
	67. Other Dependent Children?
Yes []

No []

	54. Telephone (W)
	

	55. Occupation
	

	56. Employer
	

	57. Salary $_____________________

Weekly - [] Fortnightly - [] Monthly - [] Annually - []
	

	Budget Planner

	68. Budget for Academic Year 2016/2017

	Expenses ($)
	Income/Resources ($)

	69. Tuition Fees

	78. Present Bank Balance

__​​​​​​​​​​​​​​​​​​​​​​_______________

	70. Books and Supplies

	79. Spouse’s Contribution

	71. Accommodation
	80. Family Contribution

Hall of Residence

	81. Contribution From Other Sources

Off Campus

	82. Proceeds From Employment

	72. Food

	83. Awards (e.g. Scholarships, Bursaries)

	73. Clothing

	Name of Award
	Value

	74. Toiletries

	a. _______________________________
	($) ______________

	75. Transportation
	b. _______________________________
	($) ______________

	

To and From UWI

	c. _______________________________
	($) ______________

	

Field Trip

	84. Tuition Loans (e.g. SLB etc.)
	Value

	76. Contingencies (Please Specify)
	a. _______________________________
	($) ______________

	Item
	Cost ($)
	b. _______________________________
	($) ______________

	a. ______________________

	85. Grants
	

	b. ______________________

	a. _______________________________
	($) ______________

	c. ______________________

	b. _______________________________
	($) ______________

	d. ______________________

	86. Other Income/Resources

	77. Total Expenses

 ===================
	87. Total Income/Resources

================

	

	88. Shortfall (Subtract Total Expenses from Total Income)
	

89. I affirm that the information provided within this form is correct:

Applicant’s Signature

Date (dd/mm/yyyy)

	

	90. Have you applied for the Student Exchange Programme? Yes [] No []

	91. Have you applied for transfer to another Faculty/Campus in the upcoming academic year? Yes [] No []

	92. If yes to Ques. 91 state name of:
	93. Faculty
	94. Campus

	95. Have you been awarded a Scholarship/Bursary tenable at UWI Yes [] No []

96. If Yes, state name of Award ___ 97. Value $____________________

	98. Co-Curricular Record (On/Off Campus)

__

	99. Work Experience

Indicate jobs held within last five years (including vacation employment)

	Name of Organisation
	Position Held
	From
	To
	Salary /month

	
	
	dd / mm / yyyy
	dd / mm / yyyy
	

	
	
	dd / mm / yyyy
	dd / mm / yyyy
	

	
	
	dd / mm / yyyy
	dd / mm / yyyy
	

	
	
	dd / mm / yyyy
	dd / mm / yyyy
	

	100. Career Objective

State your career goals, and the contribution you think you will be able to make towards the development of your country:

	Referee’s Affidavit

	101. NAME
	Last Name/Surname
	First Name
	Middle Initial(s)

	102. Home Address

__

	103. Telephone (H)
	104. Telephone (W)
	105. E-mail Address

	106. Occupation
	107. Name of Employer/Business

	108. Name of STUDENT being recommended

	109. How long have you known him/her?
	Year(s)
	Month(s)

	110. What do you know of the applicant’s family?

__

__

	111. What do you know about the co-curricular activities of the applicant?

__

__

__

	112. Is this person experiencing financial difficulties?
Yes []
No []

113. If ‘yes’ please explain: __

__

__

	114. Would you regard the student as someone with integrity?

Yes []
No []

115. If ‘yes’ please explain:

	116. How would assistance from this office benefit the student?

	117. Is there any other pertinent information that you think we should know?

Yes []
No []

118. If ‘yes’ please explain:__

__

	119. I hereby declare that the information provided above and by the applicant is to the best of my knowledge true.

	
	

	Signed___
	Date

d d / m m / y y y y

N.B.
-
Referees must know the applicant for at least two (2) years and should be able to attest to the information provided by the applicant.

-
All Referees must affix the official stamp of their office / department / organization.

-
Justices of the Peace (JP’s) must affix their official seal provided by the Government.

	120. Academic distinctions and/or prizes received:

	__
	__

	__
	__

	__
	__

	__
	__

	__
	__

	121. State benefits to be gained after successful completion of your degree programme:

	122. State reason(s) for applying which may include, but not restricted, to financial circumstances:

	123. Previous assistance received from this Office (if applicable)

	Donor
	Year
	Amount ($)

	
	
	

	
	
	

	
	
	

	For Official Use Only

	Documents Submitted

	Assessment Committee’s Decision

PAGE
7

